MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1965 4 The section of se ON DIFFERENTIAL EQUATIONS OF NONLOCAL ELASTICITY AND SOLUTIONS OF SCREW DISLOCATION AND SURFACE WAVES A. Cemal Eringen PRINCETON UNIVERSITY Technical Report No. 58 Civil Engng. Res. Rep. No. 83-SM-10 Research Sponsored by the OFFICE OF NAVAL RESEARCH under Contract N00014-76-C-0240 Mod 4 Task No. NR 064-410 August 1983 Approved for public release: distribution unlimited SAUG 3 0 1983 Reproduction in whole or in part is permitted for any purpose of the United States Government. **83** 08 26 065 | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | | | |---|--|--|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | 1. REPORT NUMBER PRINCETON UNIV. 2 GOVY ACCESSION NO
TECHNICAL REPORT #58 | 3 RECIPIENT'S CATALOG NUMBER | | | | A TITLE (and Subritio) ON DIFFERENTIAL EQUATIONS OF | S TYPE OF REPORT & PERIOD COVERED | | | | NONLOCAL ELASTICITY & SOLUTIONS OF SCREW | Technical Report | | | | DISLOCATION & SURFACE WAVES | 6 PERFORMING ORG. REPORT NUMBER | | | | 7 AUTHOR(a) | 83-SM-10 CONTRACT OR GRANT NUMBER(s) | | | | A.C. Eringen | N00014-76-002040 Mod. 4 | | | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10 PROGRAM ELEMENT PROJECT, TASK
AREA & WURK UNIT NUMBERS | | | | PRINCETON UNIVERSITY
Princeton, NJ 08544 | NR 064-410 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12 REPORT DATE | | | | OFFICE OF NAVAL RESEARCH (code 471) | Aug. 1983 | | | | Arlington, VA 22217 | 32 | | | | 14 MONITORING AGENCY NAME & ADDRESSIII dillerant from Controlling Office) | 18 SECURITY CLASS (of this report) | | | | | unclassified | | | | | 150 DECLASSIFICATION DOWNGRADING
SCHEDULE | | | | 16 DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | | | | | | 17 DISTRIBUTION STATEMENT (of the sharper entered in Block 20, 11 different trees | | | | | 17 DISTRIBUTION STATEMENT (of the abstract entered in Black 20, If different tra | m nepon) | | | | | | | | | | | | | 18 SUPPLEMENTARY NOTES 19 KEY WORDS (Continue on reverse side if necessary and identity by block number) nonlocal elasticity, waves, dislocation, surface waves 20 ABSTRACT (Continue on reverse side if necessary and identify by block number) Integro-partial differential equations of the linear theory of nonlocal elasticity are reduced to singular partial differential equations for a special class of physically admissible kernels. Solutions are obtained for the screw dislocation and surface waves. Experimental observations and atomic lattice dynamics appear to support the theoretical results very nicely. DD FORM 1473 EDITION OF THOU SE IS DESOLETE SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) # ON DIFFERENTIAL EQUATIONS OF NONLOCAL ELASTICITY AND SOLUTIONS OF SCREW DISLOCATION AND SURFACE WAVES ### A. Cemal Eringen # PRINCETON UNIVERSITY Princeton, NJ 08544 #### ABSTRACT Integro-partial differential equations of the linear theory of nonlocal elasticity are reduced to singular partial differential equations for a special class of physically admissible kernels. Solutions are obtained for the screw dislocation and surface waves. Experimental observations and atomic lattice dynamics appear to support the theoretical results very nicely. #### 1. INTRODUCTION In the theory of nonlocal elasticity 1,2 the stress at a reference point x is considered to be a functional of the strain field at every point x' in the body. For homogeneous, isotropic bodies, the linear theory leads to a set of integro-partial differential equations for the displacement field, which are generally difficult to solve. For a spacial class of kernels, these equations are reducible to a set of singular partial differential equations for which the literature is extensive. The selection of the appropriate class of kernels is not ad hoc but fairly general, based on mathematical conditions of admissibility and physical conditions of verifiability. For example, the dispersion curves available from lattice dynamics and phonon dispersion experiments provide excellent testing on the success of these kernels. Ultimately, these kernels should be expressed in terms of interatomic force potentials or corrolation functions. Presently, several solutions obtained for various problems support the theory advanced here. For example, the dispersion curve, obtained for plane waves are in excellent agreement with those of the Born-Kármán theory of lattice dynamics. The dislocation core and cohesive (theoretical) stress predicted by nonlocal theory^{4,5} are close to those known in the physics of solids. Moreover, nonlocal theory reduces to classical (local theory) in the long wave-length limit and to atomic lattice dynamics in the short wave-length limit. 6 These and several other considerations lead us to the exciting prospect that by means of nonlocal elasticity, excellent approximation may be provided for a large class of physical phenomena with characteristic lengths ranging from microscopic to macroscopic scales. This situation becomes specially promising in dealing with imperfect solids, dislocations and fracture, since in these cases, the internal (atomic) state of the body is difficult to characterize. The solution of nonlocal elasticity problems are however difficult mathematically, since little is known on the treatment of integro-partial differential equations, especially for mixed boundary value problems. Therefore, the treatment of these problems by means of singular differential equations is promising. This is born out, at least, with the treatment of two problems here, namely the screw dislocation and Rayleigh surface waves. Results for both problems are gratifying in that they are supported by atomic lattice dynamics and experiments. The formulation of nonlocal elasticity in terms of <u>singular</u> differential equations is reminiscent of other fields of physics and it brings unification of various methodology. These are indicated briefly in Section 3. #### 2. NONLOCAL ELASTICITY In several previous papers, we developed a theory of nonlocal elasticity, cf. [1 - 4]. According to this theory, the stress at a reference point x in the body depends not only on the strains at x but also on strains at <u>all</u> other points of the body. This observation is in accordance with atomic theory of lattice dynamics and experimental observations on phonon dispersion. In the limit when the effects of strains at points other than x is neglected, one obtains classical (local) theory of elasticity. For homogeneous and isotropic elastic solids, the linear theory is expressed by the set of equations (2.1) $$t_{k\ell,k} + \rho(f_{\ell} - \ddot{u}_{\ell}) = 0$$ (2.2) $$t_{k\ell}(x) = \int_{V} \alpha(|x'-x|,\tau) \sigma_{k\ell}(x') dv(x')$$ (2.3) $$\sigma_{k\ell}(x') = \lambda e_{rr}(x') \delta_{k\ell} + 2\mu e_{k\ell}(x')$$ (2.4) $$e_{k\ell}(\underline{x}') = \frac{1}{2} \left[\frac{\partial u_k(\underline{x}')}{\partial x_\ell} + \frac{\partial u_\ell(\underline{x}')}{\partial x_k'} \right]$$ where $t_{k\ell}$, ρ , f_{ℓ} and u_{ℓ} are respectively, the stress tensor, mass density, body force density and the displacement vector at a reference point x in the body, at time t. $\sigma_{k\ell}(\underline{x}')$ is the macroscopic (classical) stress tensor at \underline{x}' which is related to the linear strain tensor $e_{k\ell}(\underline{x}')$ at any point \underline{x}' in the body at time t, with λ and μ being Lamé constants. The only difference between (2.1) to (2.4) and the corresponding equations of classical elasticity is in the constitutive equations (2.2) which replaces Hooke's law (2.3) by (2.2). The volume integral in (2.2) is over the region V occupied by the body. Field equations of nonlocal elasticity are obtained by combining (2.1) to (2.4). We substitute Eq. (2.2) into (2.1) and use the identity $$\begin{split} \frac{\partial \alpha}{\partial \mathbf{x}_{k}} \, \sigma_{k\ell}(\mathbf{x}') &= -\frac{\partial \alpha}{\partial \mathbf{x}_{k}'} \, \sigma_{k\ell}(\mathbf{x}') \\ &= -\frac{\partial}{\partial \mathbf{x}_{k}'} \, \left[\alpha \, \sigma_{k\ell}(\mathbf{x}') \right] + \alpha \, \frac{\partial \sigma_{k\ell}}{\partial \mathbf{x}_{k}'} \end{split}$$ to obtain $$(2.5) \qquad -\int\limits_{\partial V} \alpha(|\underline{x}'-\underline{x}|) \, \sigma_{k\ell}(\underline{x}') \, n_k' \, da(\underline{x}') + \int\limits_{V} \alpha(|\underline{x}'-\underline{x}|) \, \sigma_{k\ell,k'} \, dv(\underline{x}') \\ + \rho(f_{\ell} - \ddot{u}_{\ell}) = 0$$ Here the first integral, over the surface of the body, represents the surface stresses, (e.g. surface tension). Consequently, nonlocal theory accounts for surface physics, an important asset not included in classical theories. Substitution of Eqs. (2.3 and 2.4) into (2.5) gives the field equations (2.6) $$- \int_{\Omega} \alpha(|\underline{x}' - \underline{x}|) [\lambda u_{r,r}' \delta_{k\ell} + \mu(u_{k,\ell}' + u_{\ell,k}')] n_{k}' da'$$ $$+ \int_{\Omega} \alpha(|\underline{x}' - \underline{x}|) [(\lambda + \mu) u_{k,\ell k}' + \mu u_{\ell,kk}'] dv' + \rho(f_{\ell} - \ddot{u}_{\ell}) = 0$$ where a prime (') denotes dependence on x', e.g. u' = u(x'). Integral equations (2.6) must be solved to determine the displacement field u(x,t) under appropriate boundary and initial conditions. Boundary and initial conditions involving the displacement and velocity fields are identical to those of the classical theory. Boundary conditions involving tractions is based on the stress tensor $t_{k\ell}$, not on $\sigma_{k\ell}$, i.e. $$t_{k\ell}^{n}_{k} = t_{(n)\ell}$$ where $t_{(n)\ell}$ are the prescribed boundary tractions. #### 3. DETERMINATION OF NONLOCAL MODULUS From the structure of the constitutive equations (2.2), it is clear that the *nonlocal modulus* $\alpha(|x'-x|)$ has the dimension of (length)⁻³. Therefore, it will depend on a characteristic length ratio a/ℓ , where a is an internal characteristic length (e.g. lattice parameter, granular distance) and ℓ is an external characteristic length (e.g. crack length, wave length). We may express α in a more appropriate form as (3.1) $$\alpha = \alpha(|\underline{x}'-\underline{x}|,\tau), \qquad \tau = e_0 a/\ell$$ where e_0 is a constant appropriate to each material. The nonlocal modulus has the following interesting properties. - (i) It acquires its maximum at x' = x attenuating with |x' x|. - (ii) When $\tau \to 0$, α must revert to the Dirac delta measure so that classical elasticity limit is included in the limit of vanishing internal characteristic length. (3.2) $$\lim_{\tau \to 0} \alpha(|x'-x|,\tau) = \delta(|x'-x|)$$ We therefore expect that α is a <u>delta sequence</u>. (iii) For small internal characteristic lengths, i.e. when $\tau \rightarrow 1$, nonlocal theory should approximate atomic lattice dynamics. In fact, by discretizing Eq. (2.2), it can be shown that equations of nonlocal elasticity reverts to those of atomic lattice dynamics 6 . (iv) By matching the dispersion curves of plane waves with those of atomic lattice dynamics (or experiments), we can determine α for a given material. Several different forms have been found^{1,3,7}. The following are some examples which have found applications: (a) One-Dimensional Moduli (3.3) $$\alpha(|x|,\tau) = \frac{1}{\ell\tau} (1 - \frac{|x|}{\ell\tau}), \quad |x| \leq \ell\tau$$ $$= 0 \quad |x| \geq \ell\tau$$ (3.4) $$\alpha(\lceil x \rceil, \tau) = \frac{1}{2\ell\tau} e^{-\lceil x \rceil/\ell\tau}$$ (3.5) $$\alpha(|x|,\tau) = \frac{1}{\ell\sqrt{\pi\tau}} \exp(-x^2/\ell^2\tau)$$ (b) Two-Dimensional Moduli $$(3.6) \qquad \alpha(|x|,\tau) = (2\pi \ell^2 \tau^2)^{-1} K_0(\sqrt{x \cdot x} / \ell \tau)$$ where K_0 is the modified Bessel function (3.7) $$\alpha(|\mathbf{x}|,\tau) = (\pi\tau\ell^2)^{-1} \exp(-\mathbf{x}\cdot\mathbf{x}/\ell^2\tau)$$ (c) Three-Dimensional Moduli (3.8) $$\alpha(|x|,t) = \frac{1}{8(\pi t)^{3/2}} \exp(-x \cdot x/4t)$$, $t = x^2 \tau/4$ (3.9) $$\alpha(|x|,\tau) = (4\pi\ell^2\tau^2)^{-1} (x \cdot x)^{-\frac{1}{2}} \exp(-\sqrt{x \cdot x} / \tau \ell)$$ We note that Eq. (3.3) gives a perfect match of the dispersion curve of one-dimensional plane waves based on the nonlocal elasticity and the Born-Kármán model of the atomic lattice dynamics³. For two-dimensional lattices, Eq. (3.6) provides an excellent match with atomic dispersion curves, with a maximum error less than 1.2%, Ari and Eringen⁷. All other nonlocal moduli also provide excellent approximation to the atomic dispersion curves, for a choice of e_0 , Eringen⁸. (v) We observe that all nonlocal moduli given above ar alized so that their integrals over the domain of integration (line, surface, volume) give unity. Moreover, they are all δ -sequence, i.e. when $\tau \neq 0$ we obtain the Dirac delta function. Because of this property, nonlocal elasticity in the limit $\tau \neq 0$ reverts to classical elasticity as can be seen by letting $\tau \neq 0$ in (2.2), to obtain Hookes law of classical elasticity. We now exploit this observation further by assuming that: (vi) a is Green's function of a linear differential operator: (3.10) $$L \alpha(|\underline{x}'-\underline{x}|,\tau) = \delta(|\underline{x}'-\underline{x}|)$$ If such an operator can be found, then applying L to (2.2), we obtain $$(3.11) Ltkl = okl$$ In particular, if L is a differential operator with constant coefficients, then (3.12) $$(L t_{k\hat{k}})_{,k} = L t_{k\hat{k},k}$$ and (2.1) gives (3.13) $$\sigma_{k l, k} + L(\rho f_{l} - \rho \ddot{u}_{l}) = 0$$ In this case, we have partial differential equations to solve, instead of integro-partial differential equations. This, of course, provides a great deal of simplicity over the original equations (2.6). In particular, for static problems with vanishing body forces (or more generally, when $L\left(\rho_{2}^{f}-\rho_{2}^{u}\right)=0$, we have the classical equations of equilibrium $$\sigma_{k\hat{\lambda},k} = 0$$ which upon using (2.3) gives Naviers' equations. The nonlocal mudulus (3.8) is a Green's function which satisfies the differential equation (3.15) $$\nabla^2 \alpha - \frac{\partial \alpha}{\partial t} = 0, \qquad \alpha(x,0) = \delta(x)$$ The fact that this is the case is well-known since the solution t(x,t) of the diffusion equation $$\nabla^2 \mathbf{t} - \frac{\partial \mathbf{t}}{\partial \mathbf{t}} = 0$$ which, for t=0 coincide with a given continuous function g(x), is given by (3.17) $$\dot{t} = \int_{V} \alpha(|x'-x|,\tau) \sigma(x') dv(x')$$ when V extends to infinity in all directions, cf. Courant. ¹⁰ Eq. (3.17) is valid even when V is finite and the reference point x is not too close to the boundaries, since α attenuates rapidly to zero with $|x|^2 - x|^2$. Of course the differential operator L may be different than the diffusion operator. For example, for Eq. (3.6), one can see that (3.18) $$L = 1 - \tau^2 \ell^2 \tau^2$$ i.e., we have (3.19) $$(1 - \tau^2 \ell^2 \tau^2) t = c$$ In fact, this result can be justified by an approximation of the atomic dispersion relations. To see this, consider the Born-Karman model of lattice dynamics and equate the expression of the frequency given there to that of nonlocal theory for plane waves. (3.20) $$\bar{\alpha}(k) = (\omega/\omega_0)^2 = (2/k^2a^2)(1 - \cos ka)$$ We rewrite this expression in the form (3.21) $$2(1 - \cos ka)/k^2a^2 = 1 - \frac{k^2a^2}{12} + \frac{k^4a^4}{360} - \dots$$ $$\approx (1 + e_0^2a^2k^2)^{-1}$$ for $k^2a^2 << 1$. This is permissible since according to Tauberian theorems, the behavior of a function near infinity is reflected in the behavior of its Fourier transform near the origin. Thus, this approximation is tentamount to approximating $\alpha(|x|)$ for large |x|. In fact, by this process, the boundary of the Brillouin zone is thrown to infinity so that α does not have a finite support. By matching $\bar{\alpha} = (1 + e_0^2a^2k^2)^{-1}$ obtained this way with Eq. (3.20) at the end of the Brillouin zone, we obtain a curve which approximates the atomic dispersion curve quite well. In Figure 1, the comparison is made for this matching, i.e. (3.22) $$\omega_a/c_0 = k a (1 + e_0^2 k^2 a^2)^{-\frac{1}{2}}$$ (Nonlocal) $\omega_a/c_0 = 2 \sin(ka/2)$ (Lattice Dynamics) The matching is perfect at $ka = \pi$, which leads to $$(3.23)$$ $e_0 \approx 0.39$ The maximum error is of the order of 6% in $|ka| < \pi$. Note, however, that the group velocity at $ka = \pi$ is badly off and this is the price we have to pay. If we accept this approximation, Eq. (3.21) upon inversion, gives (3.24) $$(1 - \tau^2 \ell^2 \nabla^2) \alpha = \delta(|\underline{x}|)$$; $\tau \ell \equiv e_0 a$ The application of this operator to Eq. (3.17) then, leads to (3.19). Of course, other types of approximations are possible. It is not difficult to determine L for other moduli. In fact, for Gaussian kernels, (3.5) and (3.7) are similar to (3.15). - (vii) The above considerations further suggest that Eq. (3.17) may be considered as the probablistic average of σ , if α is considered to be a probability density function. In fact, (3.8) is non-other than the Gaussian density function. Such a consideration resembles the method of analysis of quantum mechanics with the probability density function satisfying a diffusion equation. - (viii) A somewhat different interpretation of (3.16) is made by considering α as a <u>correlation function</u>, in which case, it should be possible to determine α from statistical mechanical considerations. Such a study is now underway. #### 4. SCREW DISLOCATION REVISITED Consider a screw dislocation, in the sense of Volterra, located at the plane $x_3 = 0$ of rectangular coordinates x_k , Fig. 2. The displacement field has only single component $u_3(x_1,x_2,t)$. The stress field is determined by solving Eq. (3.16) whose Laplace transform with respect to t is $$\nabla^2 \, \bar{t}_{k\ell} - s \, \bar{t}_{k\ell} = \sigma_{k\ell}$$ where $\sigma_{\mathbf{k},\hat{\mathbf{r}}}$ has only two now-vanishing components (4.2) $$\sigma_{31} = \mu \frac{\partial u_3}{\partial x_1}, \qquad \sigma_{32} = \mu \frac{\partial u_3}{\partial x_2}$$ In (4.1), a superposed bar indicates the Laplace transform and s is the transform variable. The divergence of Eq. (4.1), upon using (2.1) and (4.2), gives (4.3) $$\sigma_{k\ell,k} = (\nabla^2 - s) \rho \ddot{u}_{\ell}$$ For the static case, Eq. (4.3) gives $$(4.4) \qquad \qquad \nabla^2 u_3 = 0$$ whose solution is (4.5) $$u_3 = \frac{b}{2\pi} \tan^{-1}(x_2/x_1)$$ where b is the Burger's vector. In polar coordinates (r,θ,z) this is equivalent to $$(4.6) u_3 = \frac{b}{2\pi} \theta$$ (4.7) $$\sigma_{31} = -\frac{\mu b}{2\pi r} \sin \theta$$, $\sigma_{32} = \frac{\mu b}{2\pi r} \cos \theta$ Carrying (4.7) into (4.1), we obtain differential equations for \bar{t}_{31} and \bar{t}_{32} , whose general solutions, having proper symmetry with respect to \pm e, are given by (4.8) $$\bar{t}_{31} = \bar{T}_1(\rho) \sin \theta$$, $\bar{t}_{32} = \bar{T}_2(\rho) \cos \theta$, where (4.9) $$\bar{T}_{\alpha}(\rho) = A_{\alpha} K_{1}(\rho) + B_{\alpha} I_{1}(\rho) + (-)^{\alpha} \frac{C}{\rho}, \qquad \alpha = 1,2$$ (4.10) $$\rho = \sqrt{s} r$$, $C = \mu b/2\pi \sqrt{s}$ Here, $I_1(\rho)$ and $K_1(\rho)$ are modified Bessels' functions and A_{α} and B_{α} are arbitrary constants. The stress field must vanish as $\rho \to \infty$. This implies that $B_{\alpha} = 0$. In cyclindrical coordinates (r, θ, z) , the stress field is given by If we imagine the edge line $\rho=0$ of the dislocation as a limit $\epsilon + 0$ of a small cylindrical surface with radius $r=\epsilon$, then t_{zr} must vanish as $\epsilon + 0$. This, through (4.11), gives $A_2=-A_1$ so that (4.12) $$\bar{t}_{zr} = 0$$, $\bar{t}_{z\theta} = -A_1 K_1(\rho) + C \rho^{-1}$ The hoop stress $t_{z\theta}$ will be <u>regular</u> at $\rho=0$, if and only if, $A_1=C$. Consequently, (4.13) $$\bar{t}_{z\theta} = \frac{\mu b}{2\pi r} \left[\frac{1}{s} - \frac{r}{\sqrt{s}} K_1(r\sqrt{s}) \right]$$ $$(4.14) t_{z\theta} = \frac{\mu b}{2\pi r} (1 - e^{-r^2/4t}) .$$ Remembering $t=\ell^2\tau/4$ and in terms of the definition of α given in Ref. [4], $t=a^2/4k^2$, this result is in agreement with that found earlier in a different way. We observe that the displacement field (4.5) of a screw dislocation in a nonlocal elastic medium is the same as in a classical elasticity, even though stress field is different. This is the result of the particular choice of the kernel. The effects of anholonomicity of the dispersion curve near the boundaries of the Brillouin zone and the nonlinear force law are ignored. Had we employed the operator (3.18) instead of (3.15), we would have obtained (4.15) $$t_{z\theta} = \frac{b}{2\pi r} \left[1 - \frac{r}{\tau \ell} K_1(r/\tau \ell) \right],$$ all other $t_{k\ell} = 0$. This is also regular for all r in the interval $0 \le r \le \infty$. In non-dimensional form, (4.14) may be written as (4.5) $$T_6(c) = \rho^{-1}(1 - e^{-\rho^2})$$ wh: (4.17) $$T_{\theta} = 2\pi a t_{2\theta}/\mu b k = \rho^{-1}(1 - e^{-\rho^2}), \quad \rho \equiv kr/a$$ $T_{A}(\rho)$ possesses a maximum at ρ_{C} which is the root of (4.18) $$1 + 2 \rho_c^2 = e^{\rho_c^2}$$, $\rho_c = 1.1209$ and $t_{\theta max}$ is given by (4.19) $$T_{\theta max} = \frac{2 \rho_c}{1 + 2 \rho_c^2} = 0.6332$$ The plot of $T_{\theta}(\rho)$ versus ρ is shown in Fig. 3. For a perfectly brittle crystal, the theoretical shear strength t_y is reached when $t_{z\theta} = t_y$. Consequently, (4.20) $$t_y = 0.6382 \frac{\mu bk}{2\pi a}$$ In a previous⁸ paper, we have shown that k = 1.65 gives a perfect match in the entire Brillouin zone of Born-Kármán lattice with an error less than 0.2%. Using this value and $b/a = 1/\sqrt{2}$ for fcc materials in (4.20) we find $$t_y/\mu = 0.12$$ This result compares well with the value 0.11 for Al (f.c.c.); W, α -Fe (b.c.c.) and 0.12 for Na Cl, MgO. (cf. Lawn and Wilshaw, p. 160). In examining Fig. 2 closely, we note that when $t_y = t_{z \oplus max}$ a brittle perfect crystal will rupture. However, if the crystal is ductile at this point, dislocations will be produced. Thus the region around the crack tip $0 \le \rho < \rho_c$ is a <u>dislocation-free zone</u>, i.e. dislocations will emerge at $\rho = \rho_c$ and will pile up in a region $\rho \ge \rho_c$. This prediction of the present theory is supported by the recent observations made in electron microscopy. According to the present theory, the rupture or dislocation initiation then begins not at the center of the dislocation $\rho=0$ but at a critical distance $\rho=\rho_{\rm C}>0$. This is against our previous understanding of the dislocation and fracture mechanism but supported by experiments. Finally, we may wish to enquire whether these predictions are greatly affected by the kernel chosen. In the case of the kernel (3.6), leading to Eq. (4.15), the $T_{\theta}(\rho)$ -curve is also shown in Fig. 2 with ρ_{C} . $T_{\theta \text{max}}$ and t_{V} given by (4.22) $$\rho_{c} = 1.1$$, $T_{\theta max} = 0.3995$, (4.23) $$t_y = 0.3995 \frac{\mu b}{2\pi e_0 a}$$ If we write $h=e_0a/0.3995$, Eq. (4.23) agrees with the estimate of Frenkel based on an atomic model (cf. Kelly 12 , p. 12). In the case of the kernel (3.6), the match of the dispersion curves were provided for the value of $e_0 = 0.39$ with an error less than 6% at a point in the Brillouin zone (Eq. 3.23). Using this value, we again obtain $t_y/\mu = 0.12$. Thus, in spite of the difference in the two curves in Fig. 2, the resulting theoretical strengths are not too far off from each other. Moreover, the location of the maxima are nearly coincident so that the origin of the dislocation generation or rupture are predicted to be the same. #### 5. RAYLEIGH SURFACE WAVES In a previous paper 13 , we have determined the phase velocity of Rayleigh surface waves and found that they are dispersive. In these calculations, one-dimensional kernel (3.3) was used with nonlocal effects taken only in the direction of boundary line, $x_2 = 0$ in two-dimensional medium $0 \le x_2 \le \infty$, $-\infty < x_1 \le \infty$. Here, we take advantage of the two-dimensional kernel (3.6) which reduces constitutive equations to the form (3.19). Upon taking the divergence of (3.19) and using (2.1), (2.3) and (2.4) with f = 0, we obtain (5.1) $$(\lambda + \mu) u_{k,k}^2 + \mu u_{\ell,k}^2 - (1 - \tau^2 \ell^2 \nabla^2) \ddot{u}_{\ell} = 0$$ For the plane-strain, we introduce Lamé potentials $\phi(x,t)$ and $\psi(x,t)$, $(x = \{x_1, x_2\})$ by $$(5.2) u_1 = \frac{\partial \phi}{\partial x_1} + \frac{\partial \psi}{\partial x_2} , u_2 = \frac{\partial \phi}{\partial x_2} - \frac{\partial \psi}{\partial x_1}$$ leading to $$c_1^2 \nabla^2 c - (1 - \tau^2 \ell^2 \nabla^2) = 0$$, (5.3) $$c_2^2 \nabla^2_{\downarrow} - (1 - \tau^2 \ell^2 \nabla^2) \ddot{\psi} = 0$$ where c_1 and c_2 are respectively, classical phase velocities defined by (5.4) $$c_1 = (\frac{\lambda + 2\mu}{c})^{\frac{1}{2}}, c_2 = (\frac{\mu}{c})^{\frac{1}{2}}$$ We now try solutions of (5.3) in the forms of surface waves characterized by $$\phi = A \exp[-kv_1x_2 + ik(x_1 - ct)],$$ (5.5) $$\psi = B \exp[-kv_2x_2 + ik(x_2 - ct)]$$ Equations (5.3) are satisfied if $~\nu_{\alpha}~$ are given by (5.6) $$v_{\alpha}^2 = 1 - (c/c_{\alpha})^2 [1 - k^2 \tau^2 k^2 (c/c_{\alpha})^2]^{-1}, \qquad \alpha=1,2$$. Using (5.5) in (5.2), we obtain the displacement field and carrying (5.2) into the constitutive equations (2.2) to (2.5), we arrive at the stress field. Thus, for example, at $x_2 = 0$ we have $$t_{22} = [(c_1/c_2)^2(v_1^2-1)+2]M_1A + 2iv_2M_2B$$ $$t_{21} = -2iv_1M_1A + (1+v_2)M_2B$$ where $$M_{1} \equiv \int_{0}^{\infty} dx_{2}^{i} \int_{-\infty}^{\infty} dx_{1}^{i} K_{0} \{ [(x_{1}^{i} - x_{1})^{2} + x_{2}^{i2}]^{1/2} / \tau \hat{x} \}$$ $$\cdot \exp [-k v_{1}x_{2}^{i} + 2k(x_{1}^{i} - ct)]$$ (5.8) $$M_{2} = \int_{0}^{\infty} dx_{2}^{i} \int_{-\infty}^{\infty} dx_{1}^{i} K_{0} \{ [(x_{1}^{i} - x_{1}^{i})^{2} + x_{2}^{i2}]^{1/2} / \tau \ell \}$$ $$\cdot \exp \left[-k_{2} x_{2}^{i} + ik(x_{1}^{i} - ct) \right]$$ But t_{22} and t_{21} must vanish at $x_2 = 0$. Hence, we must have $$(5.9) \qquad [(c_1/c_2)^2 (v_1^2-1)+2](1+v_2^2) - 4 v_1v_2 = 0$$ provided $M_1M_2 \neq 0$. This is the Rayleigh determinant for nonlocal elastic surface waves. Upon carrying (5.6) into (5.9), eventually we rearrange (5.9) into the form (5.10) $$\gamma [a_1 \gamma^3 + a_2 \gamma^2 + a_3 \gamma + a_4) = 0$$ where $$a_1 = \frac{1}{16} + \frac{m+1}{4} \epsilon^2 + \frac{1+4m-3m^2}{4} \epsilon^4 + m(1-m)\epsilon^6 ,$$ (5.11) $$a_{2} = -\frac{1}{2} + \frac{2m^{2} - m - 3}{2} \epsilon^{2} - (1 + m - 2m^{2}) \epsilon^{4},$$ $$a_{3} = \frac{3}{2} - m + (2 - m - m^{2}) \epsilon^{2},$$ $$a_{4} = 1 - m,$$ $$\gamma = (c/c_{2})^{2}, \quad \epsilon = k\tau\ell, \quad m = \frac{1 - 2\nu}{2(1 - \nu)}$$ and ν is Poisson's ratio. It is not difficult to verify that for $\varepsilon=0$, (5.10) reduces to the the classical Rayleigh function whose roots are recorded in Ref. [14] for various v. It is also clear that the roots of (5.10) is a function of ε , consequently, the Rayleigh wave velocity is dispersive. In Table 1 below, we give values of $\sqrt{\gamma}=c_R/c_2$ as a function of $\varepsilon=e_0$ ka, for various Poisson's ratios v. Phase velocities c_R/c_2 versus $\varepsilon=e_0$ ka is plotted in Fig. 4 for various values of v. The non-dimensional frequency $\omega\varepsilon/c_2$, Table 2 and versus ε are displayed in/Fig. 5. To provide a comparison of these results with the lattice dynamic calculations, we divide the abscissa and ordinate of Fig. 4 by $e_0=0.31$. Fig. 6 shows ka/c_2 versus ka of nonlocal results. Comparison with atomic lattice dynamic calculations carried out by Wallis and Gazis for KCC is excellent. We have used v=0.3 to approximate the KC2 molecules with an isotropic solid. The lattice dynamic calculations were made for waves propagating in the (100) direction on a (001) surface. #### REFERENCES - [1] A.C. Eringen, Int. J. Engng. Sci., 10, 425, 1972. - [2] A.C. Eringen, Nonlocal Polar Field Theories, Vol. 4, 205, Academic Press, 1976. - [3] A.C. Eringen, Continuum Mechanics Aspects of Geodynamics and Rock Fracture Mechanics (Edit. P. Thoft Christensen), 81, D. Reidel, 1974. - [4] A.C. Eringen, J. Phys. D: Appl. Phys., 10, 671, 1977. - [5] A.C. Eringen, Int. J. of Fracture, 14, 367, 1978. - [6] A.C. Eringen and B.S. Kim, Crystal Lattice Defects, 7, 51, 1977. - [7] N. Ari and A.C. Eringen, <u>Crystal Lattice Defects</u>. (to be published 1982). - [8] A.C. Eringen, Nonlinear Equations of Physics and Mathematics, 271 (Ed., A.O. Barut), D. Reidel, 1978. - [9] I am indebted to a referee who pointed out that the device of Green-function method for reduction of nonlocal operators has been used in other parts of physics (Phy. Rev. B 5, 4637, (1972), Phys. Rev., B 7, 2787 (1973)). - [10] R. Courant, Methods of Mathematical Physics, Vol. II, Interscience, p. 199, 1965. - [11] S.M. Ohr and S. Chang, <u>J. Appl. Phys.</u>, <u>53</u>, 5645, 1982. - [12] A. Kelly, <u>Strong Solids</u>, 12, Oxford, 1966. - [13] A.C. Eringen, <u>Letters in Appl. Engng. Sci.</u>, <u>1</u>, 1, 1973. - [14] A.C. Eringen and E.S. Suhubi, <u>Elastodynamics</u>, Vol. 2, Academic Press, p. 521, 1975. - [15] R.F. Wallis and D.C. Gazis, <u>Lattice Dynamics</u>, 537 (Edit. by R.F. Wallis), Pergamon Press, 1965. | ε = e ₀ ka | v = 0.0 | v = 0.1 | v = 0.2 | v = 0.3 | v = 0.4 | v = 0.5 | |-----------------------|---------|---------|--------------------------|---------|-----------------|-----------------| | 0 | 0.87402 | 0.89311 | 0.91099 | 0.9274 | 0.9422 | 0.95532 | | 0.1 | 0.86382 | 0.88418 | 0.90337 | 0.92096 | 0.9366 | 0.949 98 | | 0.2 | 0.8356 | 0.85902 | 0.88162 | 0.90242 | 0.92042 | 0.93446 | | 0.3 | 0.79476 | 0.82176 | 0.84857 | 0.87377 | 0.89519 | 0.91025 | | 0.4 | 0.74719 | 0.77715 | 0.8 07 9 8 | 0.83775 | 0.86318 | 0.8794 | | 0.5 | 0.69757 | 0.72944 | 0.76336 | 0.79724 | 0.82664 | 0.84415 | | 0.6 | 0.64889 | 0.68173 | 0.71768 | 0.75479 | 0.7 8772 | 0.80646 | | 0.7 | 0.60288 | 0.63598 | 0.67295 | 0.71226 | 0.74819 | 0.76809 | | 0.8 | 0.56044 | 0.59312 | 0.63039 | 0.67105 | 0.7093 | 0.73 021 | | 0.9 | 0.52178 | 0.55374 | 0.5907 | 0.63193 | 0.67187 | 0.69363 | | 1.0 | 0.4869 | 0.51786 | 0.55407 | 0.59537 | 0.63637 | 0.65882 | TABLE II # Dispersion of Rayleigh Surface Waves ωa/c₂ | $\varepsilon = e_0 ka$ | v = 0.0 | v = 0.1 | v = 0.2 | v = 0.3 | v = 0.4 | v = 0.5 | |------------------------|-----------------|---------|---------|---------|---------|---------| | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0.1 | 0.086382 | 0.08842 | 0.09034 | 0.09210 | 0.09366 | 0.09500 | | 0.2 | 0.16712 | 0.1718 | 0.17632 | 0.18048 | 0.18408 | 0.18689 | | 0.3 | 0.23843 | 0.24653 | 0.25457 | 0.26213 | 0.26856 | 0.27307 | | 0.4 | 0.2988 8 | 0.31086 | 0.32319 | 0.3351 | 0.34527 | 0.35176 | | 0.5 | 0.34878 | 0.36472 | 0.38168 | 0.39862 | 0.41332 | 0.42207 | | 0.6 | 0.38933 | 0.40904 | 0.43061 | 0.45288 | 0.47263 | 0.48388 | | 0.7 | 0.42202 | 0.44518 | 0.47106 | 0.49858 | 0.52373 | 0.53766 | | 0.8 | 0.44835 | 0.4745 | 0.50431 | 0.53684 | 0.56744 | 0.58417 | | 0.9 | 0.4698 | 0.49837 | 0.53163 | 0.56874 | 0.60469 | 0.62427 | | 1.0 | 0.4869 | 0.51786 | 0.55407 | 0.59537 | 0.63637 | 0.65882 | ## FIGURE CAPTIONS | Figure | | |--------|---| | 1 | Dispersion Curves | | 2 | Screw Dislocation | | 3 | Non-Dimensional Hoop Stress | | 4 | Phase Velocity of Rayleigh Surface Waves | | 5 | Dispersion of Rayleigh Surface Waves | | 6 | Dispersion Relations for Rayleigh Surface Waves | FIGURE 2 : SCREW DISLOCATION PHASE VELOCITY OF RAYLEIGH SURFACE WAVES FIGURE 4 FIGURE 5 # Part 1 - Government Administrative and Liaison Activities Office of Naval Research Department of the Navy Arlington, Virginia 22217 Attn: Code 474 (2) Code 471 Code 200 Director Office of Naval Research Eastern/Central Regional Office 666 Summer Street Boston, Massachusetts 02210 Director Office of Naval Research Branch Office 536 South Clark Street Chicago, Illinois 60605 Director Office of Naval Research New York Area Office 715 Broadway - 5th Floor New York, New York 10003 Director Office of Naval Research Western Regional Office 1030 East Green Street Pasadena, California 91106 Naval Research Laboratory (6) Code 2627 Washington, D.C. 20375 Defense Technical Information Center (12) Cameron Station Alexandria, Virginia 22314 #### Nevy Undersea Explosion Research Division Naval Ship Research and Development Center Morfolk Naval Shipyard Portsmouth, Virginia 23709 Attn: Dr. E. Palmer, Code 177 #### Navy (Con't.) Naval Research Laboratory Washington, D.C. 20375 Attn: Code 8400 8410 8430 8440 6300 6390 6380 David W. Taylor Naval Ship Research and Development Center Annapolis, Maryland 21402 Attn: Code 2740 28 281 Naval Weapons Center China Lake, California 93555 Attn: Code 4062 4520 Commanding Officer Naval Civil Engineering Laboratory Code L31 Port Hueneme, California 93041 Naval Surface Weapons Center White Oak Silver Spring, Maryland 20910 Attn: Code R-10 G-402 G-402 K-82 Technical Director Naval Ocean Systems Center San Diego, California 92152 Supervisor of Shipbuilding U.S. Navy Newport News, Virginia 23607 Navy Underwater Sound Reference Division Naval Research Laboratory P.O. Box 8337 Orlando, Florida 32806 Chief of Naval Operations Department of the Navy Washington, D.C. 20350 Attn: Code OP-098 | Navy (Con't.) | Navy (Con't.) | |--|---| | Strategic Systems Project Office | Commander and Director | | Department of the Navy | David W. Taylor Navel Ship | | Washington, D.C. 20376 | Research and Development Center | | Attn: NSP-200 | Bethesda, Maryland 20084 | | | Attn: Code 042 | | Naval Air Systems Command | 17 | | Department of the Navy | 172 | | Washington, D.C. 20361 | 173 | | Attn: Code 5302 (Aerospace and Structures) | 174 | | 604 (Technical Library) | 1800 | | 320B (Structures) | 1844 | | | 012.2 | | Naval Air Development Center | 1900 | | Warminster, Pennsylvania 18974 | 1901 | | Attn: Aerospace Mechanics | 1945 | | Code 606 | 1960 | | | 1962 | | U.S. Naval Academy | | | Engineering Department | Naval Underwater Systems Center | | Annapolis, Maryland 21402 | Newport, Rhode Island 02840 | | | Attn: Bruce Sandman, Code 3634 | | Naval Facilities Engineering Command | , | | 200 Stovall Street | Naval Surface Weapons Center | | Alexandria, Virginia 22332 | Dahlgren Laboratory | | Attn: Code 03 (Research and Development) | Dahlgren, Virginia 22448 | | 04B | Attn: Code G04 | | 045 | G20 | | 14114 (Technical Library) | 02 0 | | 14114 (lechalcal biblary) | Technical Director | | Naval Sea Systems Command | Mare Island Naval Shipyard | | Department of the Navy | Vallejo, California 94592 | | Washington, D.C. 20362 | vallejo, callionnia 94992 | | Attn: Code 05H | II C Nevel Bootsmeduate Cabool | | 312 | U.S. Naval Postgraduate School
Library | | 322 | Code 0384 | | | • | | 323
05D | Monterey, California 93940 | | 05R | Webb Institute of Naval Architecture | | 32R | | | | Attn: Librarian | | | Crescent Beach Road, Glen Cove | | | Long Island, New York 11542 | | | Агшу | | | Commanding Officer (2) | | | U.S. Army Research Office | | | P.O. Box 12211 | | | Research Triangle Park, NC 27709 | | | Attn: Mr. J. J. Murray, CRD-AA-IP | | | meen. He de de mailley, UND-MA-IF | #### Army (Con't.) Watervliet Arsenal MAGGS Research Center Watervliet, New York 12189 Attn: Director of Research U.S. Army Materials and Mechanics Research Center Watertown, Massachusetts 02172 Attn: Dr. R. Shea, DRXMR-T U.S. Army Missile Research and Development Center Redstone Scientific Information Center Chief, Document Section Redstone Arsenal, Alabama 35809 Army Research and Development Center Fort Belvoir, Virginia 22060 #### NASA National Aeronautics and Space Administration Structures Research Division Langley Research Center Langley Station Hampton, Virginia 23365 National Aeronautics and Space Administration Associate Administrator for Advanced Research and Technology Washington, D.C. 20546 #### Air Force Wright-Patterson Air Force Base Dayton, Ohio 45433 Attn: AFFDL (FB) (FBR) (FBE) AFML (MBM) Chief Applied Mechanics Group U.S. Air Force Institute of Technology Wright-Patterson Air Force Base Dayton, Ohio 45433 ## Air Force (Con't.) Chief, Civil Engineering Branch WLRC, Research Division Air Force Weapons Laboratory Kirtland Air Force Base Albuquerque, New Mexico 87117 Air Force Office of Scientific Research Bolling Air Force Base Washington, D.C. 20332 Attn: Mechanics Division Department of the Air Force Air University Library Maxwell Air Force Base Montgomery, Alabams 36112 #### Other Government Activities Commandant Chief, Testing and Development Division U.S. Coast Guard 1300 E Street, NW. Washington, D.C. 20226 Technical Director Marine Corps Development and Education Command Quantico, Virginia 22134 Director Defense Research and Engineering Technical Library Room 3C128 The Pentagon Washington, D.C. 20301 Dr. M. Gaus National Science Foundation Environmental Research Division Washington, D.C. 20550 Library of Congress Science and Technology Division Washington, D.C. 20540 Director Defense Nuclear Agency Washington, D.C. 20305 Attn: SPSS 474:NP:716:1ab 78u474-619 #### Other Government Activities (Con't) Mr. Jerome Persh Staff Specialist for Materials and Structures OUSDR&E, The Pentagon Room 3D1089 Washington, D.C. 20301 Chief, Airframe and Equipment Branch FS-120 Office of Flight Standards Federal Aviation Agency Washington, D.C. 20553 National Academy of Sciences National Research Council Ship Hull Research Committee 2101 Constitution Avenue Washington, D.C. 20418 Attn: Mr. A. R. Lytle National Science Foundation Engineering Mechanics Section Division of Engineering Washington, D.C. 20550 Picatinny Arsenal Plastics Technical Evaluation Center Attn: Technical Information Section Dover, New Jersey 07801 Maritime Administration Office of Maritime Technology 14th and Constitution Avenue, NW. Washington, D.C. 20230 PART 2 - Contractors and Other Technical Collaborators #### Universities Dr. J. Tinsley Oden University of Texas at Austin 345 Engineering Science Building Austin, Texas 78712 Professor Julius Miklowitz California Institute of Technology Division of Engineering and Applied Sciences Passdena, California 91109 #### Universities (Con't) Dr. Harold Liebowitz, Dean School of Engineering and Applied Science George Washington University Washington, D.C. 20052 Professor Eli Sternberg California Institute of Technology Division of Engineering and Applied Sciences Pasadena, California 91109 Professor Paul M. Naghdi University of California Department of Mechanical Engineering Berkeley, California 94720 Professor A. J. Durelli Oakland University School of Engineering Rochester, Missouri 48063 Professor F. L. DiMaggio Columbia University Department of Civil Engineering New York, New York 10027 Professor Norman Jones The University of Liverpool Department of Mechanical Engineering P. O. Box 147 Brownlow Hill Liverpool L69 3BX England Professor E. J. Skudrzyk Pennsylvania State University Applied Research Laboratory Department of Physics State College, Pennsylvania 16801 Professor J. Klosner Polytechnic Institute of New York Department of Mechanical and Aerospace Engineering 333 Jay Street Brooklyn, New York 11201 Professor R. A. Schapery Texas A&M University Department of Civil Engineering College Station, Texas 77843 474:NP:716:1ab 78u474-619 #### Universities (Con't.) Professor Walter D. Pilkey University of Virginia Research Laboratories for the Engineering Sciences and Applied Sciences Charlottesville, Virginia 22901 Professor K. D. Willmert Clarkson College of Technology Department of Mechanical Engineering Potsdam, New York 13676 Dr. Walter E. Haisler Texas A&M University Aerospace Engineering Department College Station, Texas 77843 Dr. Hussein A. Kamel University of Arizona Department of Aerospace and Mechanical Engineering Tucson, Arizona 85721 Dr. S. J. Fenves Carnegie-Mellon University Department of Civil Engineering Schenley Park Pittsburgh, Pennsylvania 15213 Dr. Ronald L. Huston Department of Engineering Analysis University of Cincinnati Cincinnati, Ohio 45221 Professor G. C. M. Sih Lehigh University Institute of Fracture and Solid Mechanics Bethlehem, Pennsylvania 18015 Professor Albert S. Kobayashi University of Washington Department of Mechanical Engineering Seattle, Washington 98105 Professor Daniel Frederick Virginia Polytechnic Institute and State University Department of Engineering Mechanics Blacksburg, Virginia 24061 #### Universities (Con't) Professor A. C. Eringen Princeton University Department of Aerospace and Mechanical Sciences Princeton, New Jersey 08540 Professor E. H. Lee Stanford University Division of Engineering Mechanics Stanford, California 94305 Professor Albert I. King Wayne State University Biomechanics Research Center Detroit, Michigan 48202 Dr. V. R. Hodgson Wayne State University School of Medicine Detroit, Michigan 48202 Dean B. A. Boley Northwestern University Department of Civil Engineering Evanston, Illinois 60201 Professor P. G. Hodge, Jr. University of Minnesota Department of Aerospace Engineering and Mechanics Minneapolis, Minnesota 55455 Dr. D. C. Drucker University of Illinois Dean of Engineering Urbans, Illinois 61801 Professor N. M. Newmark University of Illinois Department of Civil Engineering Urbana, Illinois 61803 Professor E. Reissner University of California, San Diego Department of Applied Mechanics La Jolla, California 92037 The same of sa Professor William A. Nash University of Massachusetts Department of Mechanics and Aerospace Engineering Amherst, Massachusetts 01002 474:NP:716:lab 78u474-619 #### Universities (Con't) Professor G. Herrmann Stanford University Department of Applied Mechanics Stanford, California 94305 Professor J. D. Achenbach Northwest University Department of Civil Engineering Evanston, Illinois 60201 Professor S. B. Dong University of California Department of Mechanics Los Angeles, California 90024 Professor Burt Paul University of Pennsylvania Towne School of Civil and Mechanical Engineering Philadelphia, Pennsylvania 19104 Professor H. W. Liu Syracuse University Department of Chemical Engineering and Metallurgy Syracuse, New York 13210 Professor S. Bodner Technion R&D Foundation Haifa, Israel Professor Werner Goldsmith University of California Department of Mechanical Engineering Berkeley, California 94720 Professor R. S. Rivlin Lehigh University Center for the Application of Mathematics Bethlehem, Pennsylvania 18015 Professor F. A. Cozzarelli State University of New York at Buffalo Division of Interdisciplinary Studies Rarr Parker Engineering Building Chemistry Road Buffalo, New York 14214 #### Universities (Con't) Professor Joseph L. Rose Drexel University Department of Mechanical Engineering and Mechanics Philadelphia, Pennsylvania 19104 Professor B. K. Donaldson University of Maryland Aerospace Engineering Department College Park, Maryland 20742 Professor Joseph A. Clark Catholic University of America Department of Mechanical Engineering Washington, D.C. 20064 Dr. Samuel B. Batdorf University of California School of Engineering and Applied Science Los Angeles, California 90024 Professor Isaac Fried Boston University Department of Mathematics Boston, Massachusetts 02215 Professor E. Krempl Rensselaer Polytechnic Institute Division of Engineering Engineering Mechanics Troy, New York 12181 Dr. Jack R. Vinson University of Delaware Department of Mechanical and Aerospace Engineering and the Center for Composite Materials Newark, Delaware 19711 Dr. J. Duffy Brown University Division of Engineering Providence, Rhode Island 02912 Dr. J. L. Swedlow Carnegie-Mellon University Department of Mechanical Engineering Pittsburgh, Pennsylvania 15213 474:NP:716:lab 78u474-619 #### Universities (Con't) Dr. V. K. Varadan Ohio State University Research Foundation Department of Engineering Mechanics Columbus, Ohio 43210 Dr. Z. Hashin University of Pennsylvania Department of Metallurgy and Materials Science College of Engineering and Applied Science Philadelphia, Pennsylvania 19104 Dr. Jackson C. S. Yang University of Maryland Department of Mechanical Engineering College Park, Maryland 20742 Professor T. Y. Chang University of Akron Department of Civil Engineering Akron, Ohio 44325 Professor Charles W. Bert University of Oklahoma School of Aerospace, Mechanical, and Nuclear Engineering Norman, Oklahoma 73019 Professor Satya N. Atluri Georgia Institute of Technology School of Engineering and Mechanics Atlanta, Georgia 30332 Professor Graham F. Carey University of Texas at Austin Department of Aerospace Engineering and Engineering Mechanics Austin, Texas 78712 Dr. S. S. Wang University of Illinois Department of Theoretical and Applied Mechanics Urbana, Illinois 61801 Professor J. F. Abel Cornell University Department of Theoretical and Applied Mechanics Ithaca, New York 14853 #### Universities (Con't) Professor V. H. Neubert Pennsylvania State University Department of Engineering Science and Mechanics University Park, Pennsylvania 16802 Professor A. W. Leissa Ohio State University Department of Engineering Mechanics Columbus, Ohio 43212 Professor C. A. Brebbia University of California, Irvine Department of Civil Engineering School of Engineering Irvine, California 92717 Dr. George T. Mahn Vanderbilt University Mechanical Engineering and Materials Science Nashville, Tennessee 37235 Dean Richard H. Gallagher University of Arizona College of Engineering Tucson, Arizona 85721 Professor E. F. Rybicki The University of Tulsa Department of Mechanical Engineering Tulsa, Oklahoma 74104 Dr. R. Haftka Illinois Institute of Technology Department of Mechanics and Mechanical and Aerospace Engineering Chicago, Illinois 60616 Professor J. G. de Oliveira Massachusetts Institute of Technology Department of Ocean Engineering 77 Massachusetts Avenue Cambridge, Massachusetts 02139 Dr. Bernard W. Shaffer Polytechnic Institute of New York Route 110 Farmingdale, New York 11735 474:NP:716:1ab 78u474-619 #### Industry and Research Institutes Dr. Norman Hobbs Kaman AviDyne Division of Kaman Sciences Corporation Burlington, Massachusetts 01803 Argonne National Laboratory Library Services Department 9700 South Cass Avenue Argonne, Illinois 60440 Dr. M. C. Junger Cambridge Acoustical Associates 54 Rindge Avenue Extension Cambridge, Massachusetts 02140 Mr. J. H. Torrance General Dynamics Corporation Electric Boat Division Groton, Connecticut 06340 Dr. J. E. Greenspon J. G. Engineering Research Associates 3831 Menlo Drive Baltimore, Maryland 21215 Newport News Shipbuilding and Dry Dock Company Library Newport News, Virginia 23607 Dr. W. F. Bozich McDonnell Douglas Corporation 5301 Bolsa Avenue Huntington Beach, California 92647 Dr. H. N. Abramson Southwest Research Institute 8500 Culebra Road San Antonio, Texas 78284 Dr. R. C. DeHart Southwest Research Institute 8500 Culebra Road San Antonio, Texas 78284 Dr. M. L. Baron Weidlinger Associates 110 East 59th Street New York, New York 10022 #### Industry and Research Institutes (Con't) Dr. T. L. Geers Lockheed Missiles and Space Company 3251 Hanover Street Palo Alto, California 94304 Mr. William Caywood Applied Physics Laboratory Johns Hopkins Road Laurel, Maryland 20810 Dr. Robert E. Dunham Pacifica Technology P.O. Box 148 Del Mar, California 92014 Dr. M. F. Kanninen Battelle Columbus Laboratories 505 King Avenue Columbus, Ohio 43201 Dr. A. A. Hochrein Daedalean Associates, Inc. Springlake Research Road 15110 Frederick Road Woodbine, Maryland 21797 Dr. James W. Jones Swanson Service Corporation P.O. Box 5415 Huntington Beach, California 92646 Dr. Robert E. Nickell Applied Science and Technology 3344 North Torrey Pines Court Suite 220 La Jolla, California 92037 Dr. Kevin Thomas Westinghouse Electric Corp. Advanced Reactors Division P. O. Box 158 Madison, Pennsylvania 15663 Dr. H. D. Hibbitt Hibbitt & Karlsson, Inc. 132 George M. Cohan Boulevard Providence, Rhode Island 02903 Dr. R. D. Mindlin 89 Deer Hill Drive Ridgefield, Connecticut 06877 ## Industry and Research Institutes (Con't) Dr. Richard E. Dame Mega Engineering 11961 Tech Road Silver Spring, Maryland 20904 Mr. G. M. Stanley Lockheed Palo Alto Research Laboratory 3251 Hanover Street Palo Alto, California 94304 Mr. R. L. Cloud Robert L. Cloud Associates, Inc. 2972 Adeline Street Berkeley, California 94703